The alleged fugitive is quite an ordinary looking man; is rather sparely built; complexion light; hair long, and wears a goatee, mustache, and side whiskers of the thinnest possible kind. He appeared to be in excellent spirits and was apparently the coolest and most nuconcerned person present.

He, on being questioned, stated that he was not ready for an examination, and had no counsel. At his request the examination was postponed until Tuesday next, at 20 clock p.m., when, if he has not obtained counsel, counsel will be assigned him.

Alleged Theff of Seized Whisky.

Before Commissioner Betts.

ALLEGED THEFT OF SEIZED WHISKY.

Before Commissioner BETTS.

Usited States against J. B. Ramsden, C. H. Ramsden, Roger Lang, Jan Lang, and Michael Lang.

The two first named defendants were appointed keepers of a seized distillery at No. 31 Abattoir-place. Roger Inang Keepe a liquor store at the corner of Eleventh-ave, and Thirty fifth-st. It is charged that on the night of the 16th inst, the defendants secretly removed from this distillery to Roger Lang's place, three barrels of whisky, for which Roger had agreed to pay the Eamsdens \$120. The testimony of witnesses in substantiation of these charges was quite strong; two police officers swearing that they saw defendants remove the whisky to Roger's atore, and one of the witnesses testifying that he overheard an agreement made by the Ramsden's to sell this whisky to Roger.

The further examination was then adjourned to April 8, at 2 o'clock p.m.

any, the property of the amount due of the market of the property arrangement between \$4,151 66 (the amount due of the market waine of a certain quantity or number of pieces of gold or silver coin, of the standard mentioned in the condition of the bond, amounting by tale, or denominationally, to the same sum. In my opinion it inevitably follows from the decision of the Court of Appeals in Meyer agt. Roosevelt (21th N. Y. R. 400 holding the Legal Tender Act to be constitutional and valid not only as to contracts made after the passage of the act, but also as to contracts made before; that this Court must consider the plaintiff's bond and mortgage fully paid and satisfied by the \$4,151 68 which she has received in legal-tender notes, and that there must be independent of the defendants on the demurrers. The condition of the standard May 26, 1858.) is to pay \$4,000 in three standard of the standard standard search regions of the standard search regions.

day last, to which place he had been trucked through the vigilance of Prussian officials and detectives. Great credit is given to the Hon. Henry Claussnius, Prussian Consul at Chicago, for his skill and energy in the matter. Mr. Henry D. Lapaugh appeared as counsel for the Prussian government. Baron von Grabow was also present.

The alleged fugitive is quite an ordinary looking man; it arither aparely built; counterior light; hair long, and

COURT OF APPEALS-MARCH 30 .- Before all the

COURT OF APPEALS—MARCH 20.—Before all the

Judges.

ARE U. S. CERTIFICATES EXEMPT FROM TAXATION AS

"SECURITIES?".

The People ex rel. The National Bruadway Bank set John T. Hofman et al. Same er rel. National Bruadway Bank set John T. Hofman et al. Same ex rel. National Bruadway Bank set The Same.

These are appeals from judgments rendered in favor of the defendants, on returns made by them to write of alternative mandamus, whereby they were directed to refund to the appellants, the Broadway and other banks, cortain taxes paid by them in 1863 and 1864 on United States Boourfities, the same having been declared by the Bupreme Court of the United States as exempt from State taxation, and an act having been passed by the Hegislature of this State on April 80, 1865, based on that decision, authorizing and directing the Board of Supervisors to refund such taxes.

The Supervisors audited and allowed the claims of this and other banks, and ordered the insuing of county revenue bounds for the amount of the respective claims; but the Controller refused to deliver them, the Mayor refused to sign them, and the Clerk of the Supervisors refused to sain them, on the ground that portions of the claim were based upon "certificates of indebtedness" of the United States, and that they were not exempt from taxation.

The appellants claim that the question is res adjudicate, being covered by the decision of the Supreme Court of the United States within the meaning of the set of Congress of Feb. 25, 1862. The act of 1864 gave a legislative construction to the language of the former act, and declares the words "obligation or other security of the United States whiln include "certificates of indebtedness"

The relators also claim that the decision of the Board ef Supervisors was a judicial determination, and after being approved by the Mayor and Corperation Counsel was final, and the Court below had no right to review the question.

On the other hand it is contended that under the act of

final, and the Court below had no right to review the question.

On the other hand it is contended that under the act of 1866, it was left entirely open for judicial determination what amounts of laxes imposed for 1863 and 1864 were paid by or collected from any banking association, &c., upon any portion of their capital stock invested in scenities of the United States, by law exempt from taxation. Congress has no express authority to grant an exemption from the taxing power of the States. It is only where an exemption arises from the nature of the subject brought be implied from the Constitution itself that Congress might declare it. It was plain that none of the acts of Congress exempting Federal securities from State taxation applied to certificates of indebtedness. Decision reserved.

Thus, H. Bodman for Bank of the Republic; John E. Burtili for Broadway Bank; Richard Tiorman for respondents.

SUPREME COURT-SPECIAL TERM-MARCH 20.—Before
Mr. Justice Suthersland.

THE CURRENCY QUESTION—AN AGRECKENT TO YAY
A CERTAIN SUM IN GOLD CANNOT BE ENFORCED
AT LAW, THOUGH AN AGREEMENT FOR THE SALE
OR PURCHASE OF GOLD MAY RE—DEPORTANT DECISION TO HOLDERS OF BONDS MADE BEFORE
THE LEGAL TENDER ACT.

Coroles Murray at Mary Harrisso and Othera
The facts of the case are briefly as follows:
William Harrison executed his bond, dated May 20, 1846,
to Frederick Bronson, Executor, &c., of Issaas Bronson,
deceased, in the penalty of \$8,000, conditioned to pay in
gold and sliver coin of the Standard by which the coins
of the United States were regulated by the laws existing
on the 26th day of May, 1846; the sum of \$4,000 in three
years from the date thereof, with interest at the rate of 7
per cent per sinum, payable semi-annually (Complaint
No. 4, do.), and mortgaged certain property as collateral
secourity. The pinninitial sesignee of this bend and mortgags. The premises mortgaged being decreed to
be sold in partition, and the Referce being directed
of the judgment to pay off this mortgage, Record

ingly paid the plaintiff on the 11th of December, 1865, \$4,151 66, the amount then due on the bond and mertrage in legal-tender notes. This payment was by special order entered in this action and with consent of the plaintiff made without prejudice to, and saving her right to be not in a point of the plaintiff made without prejudice to, and saving her right to be not in a plaint of the plaintiff made without prejudice to, and saving her right to be not in the ferms of said

Sigler agt. Sigler.

decree granted.

Gentil agt. Marcon.—The order proposed by plaintiff's attorney is right, except that the receiver should be appointed now. If the parties do not agree on the name of the receiver, I will insert one in the order.

increases in greater mant receive his dobte in money. If logally tendered. (Pinney agt. Glesson, 5 Wond. 394; Smith agt. Smith, 2 John. 205; Brooks agt. Hubbard, 3 Conn. 85, 60; Fletcher agt. Derickson, 3 Boww. 181.) Of course it follows if the logal-tender act had not been margerially debased or lowered the standard of the gold and silver coin, that the plaintiff would have been obliged to receive payment of her debt in such chased good or silver coin by tale or count; that her debt outdhave been paid in any gold or silver coin with the plaintiff would have been paid in any gold or silver money. It is plain that this result would have followed from the very terms of the contract, and without reference to the considerations that it was the evident intention or might be a logal-tender for such a sum or amount of money. It is plain that this result would have followed from the very terms of the contract, and without reference to the considerations that it was the evident intention or the construct to protect the estate under his charge against the power of Congress for regulate the value of coins, of course to debase them, and that no Court could aid a party in thus undertaking by contract to thwart or ovade a conceded power of Congress for regulate the value of coins, of course to debase them, and that no Court could aid a party in thus undertaking by contract to the water of the court o CALEND ARS—THIS DAT.
COURT OF APPEALS.—DAYINS, C. J.

23.—McCrossan agt. Thorn.
24.—Irving Bank agt. Wetherald.
25.—Williams agt. Steller.
27.—Maverick agt. Righth ave R.
R. Co.
29.—Marselus agt. Ref. Prot. Dutch
Church.
35.—Humphrer agt. Stark.
SUPREMS COURT—GANERAL
SUPREMS COURT—GANERAL
561.—Walliams agt. Heeler et al.
561.—Walliams agt. The Hoffman Fire
1165.—Bryan agt. Brule.
561.—Walliams agt. The Hoffman Fire
1165.—Bryan agt. Brule.
561.—Canhan agt. Revisad.
1263.—Baker agt. Webster.
1160.—Markan agt. The Central Am.
Transit Co.
1271.—Calha agt. Islace.
572.—Clark agt. Maile.
1271.—Calha agt. Islace.
573.—Clark agt. Maile.
1271.—Surification agt. Collier.
1271.—Calha agt. Islace.
1272.—Saedicker agt. Lynch, Sterif.
1582.—Buchanan agt. Macy.
1413.—Rutterield agt. White.
1102.—Sanbora agt. Herring.

103—Butterfield agt. White.

1044—Wilde agt. Hexter.
1276—Heyer agt. Plober.
1276—Hower agt. Bryant.
1276—Hower agt. Bryant.
1276—Tully agt. Tappen.
130—Lay agt. Hastir.
1050—Paion agt. Butterfield.
1063—Paion agt. Butterfield.
1063—Leventrit agt. Butterfield.
1063—Leventrit agt. Butterfield.
1063—Leventrit agt. Butterfield.
1063—Hartley agt. James.
1077—Hartley agt. Tranks. jr.
263—Garrish agt. Jackson.
SUPREMB COURT—SPECIAL T.
5—Staples agt. Dunning.
6—Camp agt. Norton.
7—Nalsson agt. Douglas.
8—Millbalk agt. Nat. Broadway
Bank.

5—Nelson agt. Douglas.

5—Milbath agt. Nat. Broadway

Bank.

126—Corley agt Procligh.

131—Pentr Hand agt Sankon.

134—Berne agt Sankon.

135—Boynton agt. Hofman.

125—Boynton agt. Hofman.

125—Boynton agt. Cromab.

125—Bornon agt. Pecare.

136—Deston agt. Pecare.

137—Deston agt. Formab.

126—Bornon agt. Schelta.

137—Independent will be called.

1375—Ireland agt. Thurber.

1375—Gardiner agt. Chart.

1375—Gardiner agt. Chart.

1375—Gardiner agt. Chart.

1375—Ireland agt. Thurber.

1375—Gardiner agt. Chart.

1375—Jeanne agt. Chitteeden.

1375—Despote agt. Pack.

1375—Despote agt. Pack.

1375—Despote agt. Fack.

1375—Gardiner agt. Chart.

1375—Gardiner agt. Chitteeden.

1375—Despote agt. Pack.

1375—Despote agt. Pack.

1375—Despote agt. Pack.

1375—Gardiner agt. Chitteeden.

1375—Despote agt. Pack.

1375—Despote agt. Pack.

1375—Gardiner agt. Chitteeden.

1375—Despote agt. Pack.

1375—Gardiner agt. Chitteeden.

1375—Despote agt. Fack.

1375—Gardiner agt. Chitteeden.

1375—Gardiner agt. Chitteeden.

1375—Gardiner agt. Chitteeden.

1375—Gardiner agt. Chart.

1375—Ga

larges of Law

Sigler agt. Sigler.—Report of referes con

CALEND ARS-THIS DAT.

BY U.

1102-Sanborn agt. Herring.

913-Stevens agt. Patrick.

1263-Gagood agt. Rish.

1262-Callcott agt. Place.

726-Nevins agt. Marston.

1200-Covell agt. Kelly, Sherif.

854-Meade agt. Kern.

1040-Laing agt. Bulen.

1298-Sterling agt. Von Holten.

628-Bentley agt. Gray.

1194-Duryanagt. Leaviif.

Tara-Carnen, J. Demorrers.

14-Cagood agt. Dearbon.

11-Same agt. Same.

12-Same agt. Same.

aw and Fact.

129-Same agt. Same.

130-Chittenden agt. Chittendra.

131-Denton agt. Pecare.

134-Degnet agt. Phelys.

139-Dawaport agt. Kanfler.

142-Loring agt. Hay.

The Hon. Wm. B. Campbell, a Democratic Member of the XXXIXth Congress from the Vth Tennessee District, has published a card declining recelection to the XLth Congress on the ground that the "generous kindness and confidence" of his constituency "has not been rewarded by adequate service during the short time" he held his cest.

THE MONEY MARKET.

or performed the services according to agreement on his part, and C. D. did not pay or deliver the coin according to agreement on his part, he would be legally liable to pay the value of the coin in de liars; that is, practically, in legal tender notes, for practically legal tender notes are money, and represent dollars. The agreement on C. D.'s part in this supposed case is not to pay so many dollars, nor to pay so many dollars in coin, or in coin at a certain valuation, but is an agreement to pay so many dollars in coin for the wheat or for the services. No debt or duty is due from him until A. B. delivers the wheat or performs the services, and, when A. B. does this, the terms of the supposed agreement would not compel the Court to hold that a money debt of \$100 was due from C. D., and I do not see why the Court could not held, considering the circumstances under which the supposed agreement was made, and with reference to which the parties must be presumed to have contracted, that C. D.'s duty was on performance by A. B. either to deliver the coin, or to pay its value in legal-tender poles. These must be pay its Term of the Court had so held in the case of agt. Nash.

Judge Ingraham, after hearing acgument, said that, although he believed the City Judge had the power to issue writs of habeas corpus, yet the decision of the General Term was to the contrary, and he would vacate the attachment and discharge Mr. Keen. It is understood that an appeal will be taken to the General Term.

Before Justice Surfigurans.

DECISIONS.

PETROLEUM AND MINING STOCKS.

llion Consol'd.

200 9 25 200 5 10 100 500 9 00 700 5 19 100

SATURDAY, March 30-P. M. Gold closes at 1331. The export of the week was

BURROGATE'S COURT.

The wills of the following deceased persons have been admitted to probate during the past week. William H. Jephaon, Catharine McCaffrey, Thoresa O'llyrne, Thomas Brown, Lucretia Bronson.

Letters of administration have been granted on the following estates: William Ehlers, Michael Hickey, Alfred Towers, Louisa Deykle, Francis Vincent, Bridget Barret, Eliza Butler or Bending, Barbara Drosler, James E. Hope, Charles G. Coffin, Fanny M. Demmon, James T. Higgins, Leonard Lang, John Wallace, Henry Hall, Hermann H. Ottiman, Stephen N. W. Jones, Sophia Misplee, Ephralm Poole, Patrick Dolan, Pauline Giesson, Ann Lee, Margaret Watkins. \$145,038. Government stocks are steady, and the new issue of 1865 is quoted at 1973. The miscellaneous list is still neglected. Pacific Mail is still active, and closes at 129, after selling at 1374. The Railway share market as a whole was stronger in the morning, with a moderate business. Michigan Southern was an exception, and sold down to 74? and closed at 74. Late in the day the following quotations were made: New-York Central, 1051@1051; Erie, 581@581; Hudson, 1374; Reading, 1034@1034; Michigan Southern, 741@75; Cleveland and Pittsburgh, 781@79; North-Western, 351@351; North-Western Preferred, 651@ 661; Rock Island, 921/298, ex div.; Fort Wayne,

> 941 2941. Money was active to-day at full rates, but the pres sure to borrow was not so great as on Friday. Seven per cent was freely paid, and in some cases a little more. Commercial paper sells at 7@7; for best, and 8@10 for second grade. The scarcity of money throughout the country is attributed by the inflationists to the withdrawal of legal-tenders by the Secretary of the Treasury during March. This opinion as we have reason to believe, has a slight foundation. Some contraction of legal-tenders will be shown in the April statement, but not the \$4,000,000 authorized. In this state of affairs borrowers cannot be too careful in making long engagements, based upon the idea of cheaper money in April and during the Summer. In ordinary years, abundance of money in the Summer and low rates are the rule, but there are movements of magnitude to be made by the Treasury in funding Seven-Thirty and compound notes prior to August 16, which will disturb all ordinary calculations. For the present Government securities offer to capital the largest rate of interest, and until gold is at a much lower premium federal stocks will not lose their advantage, and call loans will be cheap when had at about 7 per cent.
>
> The Bank statement is reported as showing an in-

> crease of legal tenders of \$1,600,000, with a decrease of deposits of \$2,100,000, and a reduction of \$3,200,000

> in loans.
>
> Exchange is not so firm. Bills at 60 days on London are quoted at 106 @ 109 for commercial; 108 @ 109 for bankers'; do. at short sight, 109 @ 109 ? Paris at 60 days, 5.211@5.161; do. at short sight, 5.161@5.131; Antwerp, 5.20@5.171; Swiss, 5.20@5.181; Hamburg, 36@361; Amsterdam, 401@411; Frankfort, 401@41 Bremen, 781@79; Prussian thalers, 711@72. In Freights the engagements to Liverpool are 200

> bales Cotton at 125-16d.; 100 tons Manufactured Tobacco at 25s., and per steamer, 100 bales Cotton at 7-16d. To Bremen, 40 hlds. Tobacco at 22s. 6d., and 150 boxes Extract Logwood at 22s. cd. A Norwegian bark to Cork and a market, with 2,000 qrs. Corn at 5s. 9d., and a British bark to London, with 28,000 bush. Barley at 51d.

The New-York imports of foreign dry goods com-pare as follows:

Total\$4,342,300 \$0,327,863 \$4,601,690 \$4,506,103 The case of Stewart against Drew and others, re-

garding the alleged frauds in the management of the stock-gambling "pool" in Eric last year, has just en-tered on a new phase. The plaintiff, Joseph B. Stewart, has been arrested with Leonard Huyck, on a charge of conspiring to defraud the Government. Stewart and Huvok have both been placed in Lug-

low-st. jail, the ball being fixed at \$200,000 each, which amount they had not been able to obtain last evening. Mr. Huyck, it will be remembered, was President of the Merchants' National Bank of Washto the Government in the sum of \$750,000. Having transferred a portion of his property to Mr. Stewart, both parties have been arrested for conspiring to de-

have opened an office at No. 13 Broad-st., for the pur-chase and sale of Government securities, gold, and stocks, exclusively on commission. Mr. James R. Nichols is late of the firm of John Bryan & Co., and

be paid in New-York by Duncan Sherman & Co., or

The following is an official statement of the business of the office of the Assistant Treasurer of the

Assay Office..... Interest Accounts, viz:

Balance ... 109,871,744 53

By Bal. to Cr. Treasurer U. S. S.,243,052 73

By Bal. Cr., Disbursing Acts. 9,629,243 74

By Funds in hand, in Assay
Office. ... 100,000 100

By Bal., Cr., Interest Accounts 1,293,440 74—199,634,125 00

By Receipts for Customs in the Month of March, 1866

By Receipts for Customs in the Month of March, 1867

Increase in 1867

Foreign Bullion. United States Bullion (contained in

Gold Bare stamped Transmitted to United States Mint, Philadel-

for Customs, \$372,000; for Gold Notes, \$318,000; total Receipts, \$4,499,286 50; total Payments, \$13,506,756 74.

Balance, \$100,634,126 In consequence of a remark in these columns on Saturday last, we have had handed us the following copy of a letter addressed on the pravious Wednesday to the Committee of the Assembly, charged with the investigation of affairs of the Pacific Mail Steamship Company.

The Hon. Mears, Chramers, Plums, Gurley, Bigalow and Jacoss, Committee, 4c.

Dear Sires: The undersigned who, in response to your ammons, attended before you on Monday last, as witnesses, accompanied by a reporter of the Supreme Court, whose services, however, were denied to them by your Chairman, upon the plea that if he were admitted, it would be necessary to admit other reporters, acquiesced in that decision upon the further assurance that the testimony of the witnesses taken down by the reporter present on the part of the Committee would not be published, without having been first submitted in each case to the witness for revision.

Notwithstanding this engagement, however, the inclosed newspaper reports have been published to-day, of testimony purporting to be that of the undersigned, but which is in fact utterly at variance, in each case, with what they did say, and which, in some instances, attributes to them statements which they never thought of making, and which do not accord with the truth, as will appear by reference to the testimony they did give.

Knowing, that to gentlemen actuated by a desire to prevent injustice and abuse of power, they will not appeal in vain for redress of the grievance of which they have felt compelled to complain above, the undersigned deem it unnecessary to say more than thus to call your attention to it. And they remain, your obedient servants.

James Brown, Allian McLane.

THE MARKETS.

[Carefully reported for The Tributel 30, 1867.

BATURDAY, March 30, 1867.

ASHES -The market for Pots is steady at \$8.374 \$\$ 624;

Pearls are scarce and nominal.

ALCOHOL—We note sales of 600 bbls. at 49c, currency in bond.

in bond.

BEESWAX is firm with a fair demand; sales at 38@40c. BEESWAX is firm with a fair demand; saies at 355 ac. for Yellow Western and Southern.

BERICKS are firm and in fair demand at \$11.2\$12 for Common Hard; \$17.6\$18 for Croton, and \$75 for Philadelphia Front.

GOTTON—The market opened firm, but, under the less favorable news from abroad, prices are rather heavy, closing at 30%; for Middling Uplands, to 31%. for do. New, Orleans; sales of 1.750 bales.

Orteans; sales of 1,750 bales. COFFEE—No sales of any description are reported; prices remain firm.

CANDLES are moderately active and steady at 18 222c. for Adamantine; 38 24 cc. for Sperm, and 48 25 cc. for Patent.

CEMENT—Rosendale is lower, with more doing at the

Boston, March 22. 10,008 55,568 66,476
New-Orleans, March 22. 291 250 541

Totals. 63,751 502,899 566,630
1866. 126,562 1,010,222 1,135,684
FISH—Dry Cod are a little more active and prices are firm at \$5 50.386. Mackerel are in fair jobbling demand, and prices are well sustained; sales at \$20 for No. I shore.
GRAIN—The Wheat market is firm and more active, especially for white Wheats; the demand is in part for investment, though chiefly for milling; the sales are 15,000 bush. fair No. 2 Milwaukee at \$2 6.6248; 2,700 bush. Amber State at \$3 15; 27,600 bush. White California at \$3 10.783 18; and 2,500 bush. White Canada at \$3 20.88 25.
Barley Malt is quiet at \$1 25.784 33. Barley is firm and in fair demand for home use and for export; the sales are 3,000 bush. at 96c. for Canada West, in bond, and \$1 18.2 \$1 26 for do. do. Free. Oats are quite firm and more active; sales of 60.000 bush. at 66c; 26.78c; in bond, and \$1 18.2 \$1 26 for do. do. Free. Oats are quite firm and more active; sales of 60.000 bush. at 66c; 26.78c; in bond, and \$1 18.2 \$1 26 for New do., and 32c. for State in store. By 18 tame and the demand moderate; sales of 7,500 bush. Western at \$1 38, in store. Corn opened firm, with a limited demand, and closed strong and salable at 184c for Mixed, fin store; the sales are 120,000 bush. at 91.75 for No. 2 Western Mixed, \$1 18.2 \$1 19 for good to very choice do. in store; \$1 10 for New do. affort; and \$1 20.8 \$1 125 in No. 2 Western Mixed affoat. Since 'Change, Corn has advanced ic. per bush, we hear of sales of 22,500 bush. Mixed Western Mixed affoat. Since 'Change, Corn has advanced ic. per bush, we hear of sales of 22,500 bush. Mixed Western Mixed affoat. Since 'Change, Corn has advanced ic. per bush, we hear of sales of 22,500 bush. Mixed Western Mixed affoat. Since 'Change, Corn has advanced ic. per bush, we hear of sales of 22,500 bush. Mixed Western Mixed affoat. Since 'Change, Corn has advanced ic. per bush, we hear of sales of 22,500 bush. Mixed Western Mixed Remand at higher price.

**Exports

15230c. for wrappers; 2333c. for Pennsylvaina and Ohio fillers; 428c. for average lots, and 10230c. for wrappers; New Crop Connecticut fillers, 526c; wrapperty lots, 82124c., and fine wrappers 15230c.

TAILOW—The demand is quite active and firm; sales of 450,000 % at 112114c. for fair to prime; 114c. for Butchers' Association; and in Philadelphia, 100,000 % primo City at 1142114c.; also sales of 25,000 % Butchers' Association; tille.

tion at 112c. We have no particular change to note in the market for domestic fleeces since our last. The demand from manufacturers has been moderate. The closing quotations are as follows: Domestic Fleeces at 50 256. for Native and 4 Merinos, 54 257c. for one half and three-quarters do., 58 264c. for full-blood Merinos, and 60 2704. quarters do. 58 244c. for full-blood Merinos, and 60 2704. for Saxony Fleeces; 30 246c. for No. 1 Pulled, 40 2506. for Superfine do., and 50 255c. for Extra do.; 272710. for Common Unwashed California, 30 240c. for Fine do., 27 254 C. for Texas, and American combing at 50 245c. We quote Foreign as follows: South American at 30 254c. for Common Washed, 37 264c. for Unwashed Mestiza and Merino, 35 240c. for Unwashed Entre Rios, 25 26 26c. for Unwashed Corole, 40 246c. for Washed Corolova; Chilian at 24 23 10. for Unwashed Mestiza and Merino; 25 26 26c. for Unwashed, and Merino; Cape of Good Hope, 50 24 26c. for Unwashed, and 30 24 36c. for Unwashed, and African at 20 20 20c. for Unwashed, and 30 24 36c. for Washed.

WHISKY—The market is steady, Tand showed Timors activity; sales of 580 bbls. Western at 30c. in bond.

RECEIPTS OF PRODUCE.

March 30.-1.783 bbis. Flour, 91 bbis. Whisky, 22 bbis. Corn Meal, 1,138 sacks Corn Meal, 3,581 bush. Corn, 1,971 bush. Oats, 3,800 bush. Malt, 536 bush. Seeds. 38 pkgs. Ashes, 243 pkgs. Beef, 193 pkgs. Cut Meats, 235 pkgs. Lard, 1,994 bbis. Petroleum, 1,900 pkgs. Butter, 330 pkgs. Cheese.

Financial.

Financial.

Office of the St. Louis, Jacksonville and Chicago R. R. Co., Jacksonville, Ill., March 21, 1897.

COUPONS of St. Louis, Jacksonville and Chicago lat Mortgage Bonds, due April 1, 1867, will be paid on and after that date at the office of Mesers M. K. JESUP & COMPANY, St. B4 Broadway, New-York, free of Government tax.

Office of the Chicago and Auton Rail Road Co., 1 Chicago, Isas, March 22, 1867.

COUPONS of Income Bonds of the Chicago and Alton Railroad Co., due April 1, 1867, will be paid on and after that date at the office of Mesers M. K. JESUP & COMPANY, No. 84 Broadway. New York, less Gevariment tax.

NEW-YORK and NEW-HAVEN RAILROAD

New-YORK and NEW-HAVEN RAILROAD

New-York, March 27, 1867.

W. BEMENT, Treasurer.

New-York, March 27, 1967.

Broadway.

New York, March 27, 1867.

OFFICER OF CRICARO AND NORTH WESTERN RAILWAY CO. }

No. 57 BROADWAY, NEW-YORK, March 29, 1867.

COUPONS due April 1, 1867, from this Company's Seven per cent EQUIPMENT BONDS, will be paid on and after that day on presentation at this office.

A L. PRITCHARD, Treasurer.

OFFICE OF THE PANAMA EARLEGAD COMPANY TONYINE BUILDINGS, No. 58 WALLEY, NAW-YORK, MARCH 16, 1867.

THE ANAUAL ELECTION for THIRTEEN DIRECTORN of the PANAMA RAILBOAD Co. will be held at the cife of the Company No. 58 WAILST, Tourine Buildings, on MONDAY, the last of April cent. The polls will open at 12 o'check m., and continue open until 2 p. m.

TNO THE STOCKHOLDERS OF THE AMED.

the let of April leaf. The polls will open at 12 o'cleck m, and continue open until 2 p. m.

TONEMPI POOT Secretary.

TO THE STOCKHOLDERS OF THE AMERICAN PATENTED IMPROVEMENT TANNING COMPANY:
TAES MOTICE, that in pursuance of the provisions of an act passed by the Legislature of the State of New York, entitled an set to authorise the formation of corporations for manufacturing, mining, mechanical or chemical purposes passed February 7, 1848, and the amendment to the same, a meeting of the Stockholders of and Company will be held at the same, a meeting of the Stockholders of and Company will be held at the same, a meeting of the Stockholders of and Company will be held at the same, a meeting of the Stockholders of and Company will be held at the same is company to the selling of rights, and for lecaning others to transfecture under the patents held by said Company. To increase the much of Trustees to seven, to ciert a President from the Trustees, and to change the location of the place of lusiness of said Company.

New York, March 26, 1977.

New York, March 26, 1977.

HENRY L. ELIBER.

HENRY L. ELIBER.

HENRY L. ELIBER.

OPPIUS LONG DEADD RAIL BOADD? March 2, 1007.

PRANCIS'L STREESS,

OFFICE LONG BEAND RAILROAD C. March 9, 1067.

THE ANNUAL MEETING, for the election
of Thirteen Directors, will be held at the Office of the Company, at
Emntery Petal, Long Island, on WEDINSDAY, the 10th day of April.
Pull open from 12 to 1 o'clock. The Transfer Eccas will be cleared on the
12th day of March and remain cleared must be 10th day of April.

JEROME R. EDDY, Secretary.

Totals.

Totals.

Totals.

DERSEY CITY COUPONS.—NOTICE.—The presention and the 18th day of April.

JERSEY CITY COUPONS.—NOTICE.—The coupons doe let April on the Bonds of Jerrey City will be paid on precentation at the Record Native and East of Jerrey City, or at the Teeth National Bank New York.

NOTICE TO SUBSCRIBERS to the STOCK of the BUICHESS AMD COLLANGIA RAILBROAD COMPANY.

New York.

Now, York.

Totals.

Totals.

Totals.

Millson Dearly in Detchess Dounty, ore hereby solided that the PIRST IN-STALMENT of Five Bollars per ables upon their respective subscriptions is fee and payable there are observed with the state of the STOCK of the STALMENT of Five Bollars per ables upon their respective subscriptions is fee and payable there are observed to the state of the STALMENT of Five Bollars per ables upon their respective subscriptions is fee and payable there are observed to the state of the STALMENT of Five Bollars of Five Polity and Stanford, will pay to subscriber in the lower of Pine Pilate and Stanford, will pay to Millson Subscribers in the town of La Grange, will pay to After Emans, cop., at Arthraphorgh.

Subscribers in the forms of Beekman, State Pichkill, and Pinkhill, will will have to April, 1867, upon payment of the first instalment, as above.

By order of lies Beard of Birectors.

GRONGE R. BROWN, President

Totals.

Certificates of stock will be issued to such stock subscriber, on the 2th far of April, 1867, upon payment of the first instalment, as above.

By order of Lies Beard of Birectors.

GRONGE R. BROWN, President

Portland, March 22. 11,115 6,077 17,105

Totals. 4,974,767 29,275 8,218,045

1905. 5,916,764 236,537 6,255,791

1905. 78,270 29,815 26,936

HIDES—The market for Dry Hides has been fairly active throughout the week, under a good demand from the trade and out of town buyers; prices have advanced during the week 1916. and close firm, with an upward tendency. Upper Leather Stock is also in good demand, chiefly from the tanners and dealers, at full prices; sales of Rio Grande Kips at 2016. good, and Sierra Leones, in Boston, at 294c. currency. Wet Salted Hides—The demand continues fair for Domestic Slaughters, af full prices, but with a limited supply on hand, sales are restricted in Calcutia Stock: there is a fair inquiry for both stricts at Stock: there is a fair inquiry for both LELANF BROTHERS, Senting a spring-